Mars Exploration Program Analysis Group Fuk Li September 2010 ## Possible MEP Portfolio ## Highlights of Mars Operating Missions Mars Exploration Directorate ## 2 MER rovers still operational after 6 years on Mars surface - Opportunity marching towards Endeavor crater - Spirit embedded in 'Troy' - Spirit winter survival • Completed Orbit change to local solar time of ~3:45 pm: allows significant improvements in the SNR for THEMIS IR mapping ## MRO has completed mission scientific Level I requirements - Continues to acquire science data with all its instruments - Project acquired over 100 Tbits - Has acquired 3X more data than all deep space missions beyond the moon combined - Continues to map a wide variety of Martian terrain suitable for future landing missions ## **MSL Mission Overview** #### **CRUISE/APPROACH** - 9 month cruise - Spinning cruise stage - Arrive N. hemisphere summer ### **ENTRY, DESCENT, LANDING** - · Guided entry and controlled, powered "sky crane" descent - 20 × 25-km landing ellipse - Discovery responsive for landing sites ±30° latitude, <0 km elevation - ~1000-kg landed mass #### **LAUNCH** - Nov. 2011 - Atlas V (541) #### **SURFACE MISSION** - Prime mission is one Mars year - Latitude-independent and long-lived power source - 20-km range - 85 kg of science payload - Acquire and analyze samples of rock or soil - Large rover, high clearance; greater mobility than MPF, MER May contain Caltech/JPL proprietary information and be subject to export control. Comply with all applicable U.S. export regulations. ## MSL - Payload #### Mars Exploration Directorate * Artist's Rendering Wheel Base: 2.2 m Height of Deck: 1.1 m Height of Mast: 2.2 m Scoop #### **REMOTE SENSING** ■ Mastcam (M. Malin, MSSS) – Narrow and wide angle color imaging, atmospheric opacity **ChemCam** (R. Wiens, LANL/CNES) – Chemical composition; remote micro-imaging - Mast Unit - ■• Body Unit #### **CONTACT INSTRUMENTS (ARM)** - MAHLI (K. Edgett, MSSS) Microscopic imaging - APXS (R. Gellert, U. Guelph, Canada) Chemical composition #### **ANALYTICAL LABORATORY (ROVER BODY)** **SAM** (P. Mahaffy, GSFC/CNES) - Chemical and isotopic composition, including organics (Dec. '10) CheMin (D. Blake, ARC) - Mineralogy #### **ENVIRONMENTAL CHARACTERIZATION** - MARDI (M. Malin, MSSS) Descent imagery - REMS (J. Gómez-Elvira, CAB, Spain) Meteorology / UV - RAD (D. Hassler, SwRI) High-energy radiation - DAN (I. Mitrofanov, IKI, Russia) Subsurface hydrogen - Delivered Integrated ## MSL Moving In Spacecraft Assembly Facility Mars Exploration Directorate ## **MAVEN - Mission Overview** Mars Exploration Directorate ## **Mission Objectives** - Determine the role that loss of volatiles from the Mars atmosphere to space has played through time, exploring the histories of Mars' atmosphere and climate, liquid water, and planetary habitability - Determine the current state of the upper atmosphere, ionosphere, and interactions with solar wind - Determine the current rates of escape of neutrals and ions to space and the processes controlling them - Determine the ratios of stable isotopes that will tell Mars' history of loss through time ### **Organizations** - LASP PI and science team; E/PO; science operations; IUVS and LPW instruments - GSFC project management; mission systems engineering; safety and mission assurance; project scientist; NGIMS and MAG instruments - JPL Navigation; DSN; Mars Program Office - SSL Deputy PI; Particles and Fields Package management; STATIC, SEP, SWIA, and SWEA instruments; LPW probes and booms (CESR provides the sensor for SWEA) - LM spacecraft; assembly, test and launch operations; mission operations #### Launch - On an EELV from KSC between 11/18/13 and 12/7/13 - Mars Orbit Insertion on 9/16/14 (for 11/18/13 launch) Website http://lasp.colorado.edu/maven/ ### **Mission Approach** - Obtain detailed measurements of the upper atmosphere, ionosphere, planetary corona, solar wind, solar EUV and SEPs over a 1-year period, to define the interactions between the Sun and Mars - Operate 8 instruments for new science results: Particles and Fields Package (6 instruments): SWEA - Solar Wind Electron Analyzer SWIA - Solar Wind Ion Analyzer STATIC - Suprathermal and Thermal Ion Composition SEP - Solar Energetic Particle LPW - Langmuir Probe and Waves - EUV MAG - Magnetometer **IUVS - Imaging Ultraviolet Spectrometer** NGIMS - Neutral Gas and Ion Mass Spectrometer - Fly 75° -inclination, 4.5-hour-period, 150-km-periapsisaltitude science orbit - Perform five 5-day "deep dip" campaigns to altitudes near 125 km during the 1-year mission ## MAVEN - Mission Architecture #### Mars Exploration Directorate ## **20-Day Launch Window** 18 Nov 2013 (Open) 7 Dec 2013 (Close) LV: TBD (EELV) ### **Ten Month Ballistic Cruise to Mars** Northern Approach $^{\sim}1246 \text{ m/s} \, \Delta\text{V}$ Orbit Insertion: 16 Sept 2014 (Open) 24 Sept 2014 (Close) Capture Orbit: 35 hour period 550 km P2 75° inclination * Artist's Renderings ## MAVEN - Status and Plans Mars Exploration Directorate - Conducted Mission PDR July 12-15, 2010 - Culmination of 60+ peer reviews and element PDRs - Standing Review Board reported that the project passed the review - Science objectives from time of selection are on track to be accomplished within proposed budget - Ready for KDP-C / confirmation review - Phase C to start on November 1, 2010 1 Confirmation Review: October 4, 2010 Pasadena, California ## Proposed 2016 ExoMars/Trace Gas Orbiter #### Mars Exploration Directorate | Instrument | PI | Institution | |---|--------------------|---| | Mars Atmosphere Trace Molecule
Occultation Spectrometer (MATMOS) | Paul Wennberg | California Institute of Technology | | High Resolution Solar Occultation and Nadir Spectrometer (SOIR-NOMAD) | Ann C. Vandaele | Belgian Institute for
Space Aeronomy | | ExoMars Climate Sounder (EMCS) | John Tim Schofield | Jet Propulsion
Laboratory | | High Resolution Color Stereo Imager (HiSCI) | Alfred McEwen | University of Arizona | | Mars Atmosphere Global Imaging Experiment (MAGIE) | Bruce Cantor | Malin Space
Science | ### Detection of Methane on Mars Mumma et al., 2010, *Science* "For Planning and Discussion Purposes Only" ## Current 2018 Mars Mission Concept Architecture Mars Exploration Directorate ## Land NASA rover and ExoMars rover together attached to a landing platform •NASA rover and ExoMars rover perform *in situ* science exploration: assessing potential joint experiments •NASA rover would cache scientifically selected samples for potential future Sample Canisters On Mars Surface ### **Study Concept Includes:** - Landing platform (pallet), 'proof-ofconcept' - Scaling of MSL aeroshell diameter (from 4.5 m to 4.7 m) to accommodate 2 rovers - Descent stage architecture/design based on MSL - Land in ~10 km radius landing ellipse, up to -1 km altitude, within +25 to -15 degrees latitude. Rovers post-landing w/ example egress aids